

NTSB National Transportation Safety Board

Office of Highway Safety

Boston, Massachusetts July 10, 2006

Topics

- Central/Artery Tunnel project
- Agencies and companies involved in ceiling design and construction

Central Artery/Tunnel Project

- Improve traffic flow through Boston
- Central Artery (I-93) opened in 1959 with a design capacity of 75,000 vehicles per day
- Traffic capacity later exceeded 190,000 vehicles per day
- Other improvements included the expansion of Interstate 90

Central Artery Statistics

- 161 lane miles along a 7 ½ mile corridor
- Five miles of tunnels
- Six highway interchanges
- 200 bridges
- Originally scheduled for completion in 1998 at a cost of \$2.6 billion
- Major construction completed in 2006
- Final cost exceeding \$14 billion

Construction Sequence

Ted Williams
Tunnel portal

D Street portal

Construction Sequence

Ted Williams
Tunnel portal

Temporary access ramp

D Street

Ceiling Design Sequence

- Construction on the Ted Williams Tunnel began in 1991
- Ceiling system for the Ted Williams Tunnel designed in 1992
- D Street portal completed in 1993
- Ted Williams Tunnel opened in 1995

Problems Encountered

- Installation of the ceiling was expensive and complicated
- Custom panels were time consuming to install
- Panels were expensive to maintain

Ceiling Designs

- Federal Highway Administration initiated a study in February 1995 to examine alternative ceiling designs
- New design to be used in both the I-93 and I-90 tunnels
- New ceiling design adopted in June 1995
- New design was less expensive and easier to install

Ceiling Design Sequence

- New design completed in 1996 and first used for the I-93 tunnel
- I-93 tunnel used steel roof girders to support the ceiling hardware
- The 1997 tunnel finishes contract for the I-90 tunnel required the new design
- Remainder of I-90 tunnel constructed with embedded steel channels to support the ceiling hardware

Issues

- Insufficient understanding among designers and builders of the nature of adhesive anchoring systems
- Lack of standards for the testing of adhesive anchors in sustained tensileload applications
- Inadequate regulatory requirements for tunnel inspections
- Lack of national standards for the design of tunnel finishes

Investigation Participants

- Massachusetts State Police
- National Institute of Standards and Technology
- Federal Highway Administration
- Turner-Fairbank Highway Research Center

